Technology Development for Coronagraphic Imaging Nick Siegler NASA Exoplanet Exploration Program Technology Manager 01/07/14 EXEP Program News American Astronomical Society 2014 Winter Meeting (Washington DC) # National Aeronautics and Space Administration Jet Propulsion Laboratory California Institute of Technology # Block Diagram of a Typical Lyot Coronagraph ## **Coronagraph Mask Fabrication** #### **Exoplanet Exploration Program** | ID | Title | Description | Current Capability | Required Capability | |------|--------------|---|---|--| | CG-1 | Architecture | Mask design and optical layout are needed that meet AFTA requirements | Three coronagraph technologies have obtained ≤ 10-8 raw contrast at 10% BW centered on 700 nm with an unobscured pupil. | One or more coronagraph technologies with ≤ 10-8 raw contrast at 10% BW filters from 430-980 nm with an obscured pupil | ## Possible Path to Closing Technology Gap Selection process underway from six AFTA candidate coronagraph architectures to two. - Primary and backup - Fabricate sets of each mask - Demonstrate performance in the two HCITs - Mask/apodizer iterations likely ### Radiation testing (if necessary) - Some of the masks may have dielectrics or liquid crystal polymers - Down-selection to one architecture #### **Before** (unobscured pupil) **AFTA** (obscured pupil) **Shaped Pupil Mask** Black Si substrate with reflective patterned Al coating **Hybrid Lyot Mask** Linear mask with profiled Ni layer (amplitude) coated with profiled crvolite (phase) Circular mask with profiled Ni layer (amplitude) coated with profiled MgF2 (phase) # **Low-Order Wavefront Sensing and Control** (LOWFS/C) | Exoplanet | Exploration | Program | |-----------|-------------|---------| | ID | Title | Description | Current Capability | Required Capability | | |------|--|--------------------------------------|---|---|--| | CG-2 | Low-Order
Wavefront
Sensing &
Control | Pointing stability and thermal drift | ≤ 10 ⁻⁹ raw contrast has only been achieved in a well-controlled <u>stable</u> lab environment and <u>unobscured</u> <u>pupil.</u> | Sufficient sensing and control of fast line-of-sight jitter and slow thermally-induced WFE to maintain closed-loop ≤ 10 ⁻⁸ raw contrast with an AFTA <u>obscured pupil</u> and simulated <u>dynamic flight environment</u> . Residual pointing stability expected to be ~0.4 mas for an expected AFTA on-orbit env't. | | ## Possible Path to Closing Technology Gap - 1. Upon AFTA coronagraph selection and receiving telescope jitter and WF drift inputs, baseline LOWFS/C rqmts for each coronagraph. - Downselect from multiple LOWFS/C techniques. - Develop LOWFS/C algorithms using modeling. - Build and demonstrate LOWFS/C closed-loop performance in an independent vacuum testbed. - 5. Deliver and integrate to coronagraph testbed (HCIT) #### **Knife Edged Mask** Use image morphology from a slightly defocused PSF to sense WF Detector near image plane Can sense tilt #### **Zernike WFS** Point diffraction interf. Sense WF by interfering the WF with a reference WF created by a spatial filter Detector at pupil plane sense tilt #### **Phase Retrieval** Use FT and slightly defocused Use SH subaperture image image to sense the WF Detector near image plane Can sense tilt ## **Shack-Hartmann** centroid to measure local Y - Detector at pupil plane - Can sense tilt #### **Fast WF Jitter** PSF centroid or quad cell / pyramid APD for line of sigh at high rate WF tilt only ## **IFS Ultra-Low Noise Detector** #### **Exoplanet Exploration Program** | ID | Title Description | | Current Capability | Required Capability | | |------|--|---|---|---|--| | CG-9 | Ultra-Low
Noise Visible
Detector | Low-noise
detector needed
to characterize
exoplanet
spectra | Si detector cooled to 150K can achieve dark current < 0.0001 e/pix/s. 1kx1k EM CCDs provide < 0.1 e/pix RN with standard electronics in a non-radiation | Dark current < 0.0001 e/pix/s and read noise < 0.1 e/pix built with flight electronics in GEO radiation flight environment. 2kx2k format (TBD) | | ### Possible Path to Closing Technology Gap - 1. Understand science operational scenarios and camera modes; derive preliminary detector requirements. - < 0.1 e/pix read noise - ~0.0001 e/pix/s dark current - QE > 80% in the visible - 2. Survey existing detector and read-out electronics technologies - 3. Select and acquire a baseline detector; characterize under realistic operational scenarios - Includes low-noise electronics - 4. Perform radiation testing of the selected detector; before and after characterization. - 5. Investigate flight read-out electronics design. - 6. Design, build, and test flight-like electronics boards. e2V Electron Multiplying CCD (a candidate device) ESA successfully demonstrated gain stability and radiation tolerance for EMCCDs. ## **Post-Data Processing** **Exoplanet Exploration Program** | ID | Title | Description | Current Capability | Required Capability | |------|---|---|---|---| | CG-4 | Data
Architecture
Post-
Processing | Software algorithms are needed to improve detectability of planets in data dominated by speckle noise | Few 100x speckle suppression has been achieved by HST and by ground-based AO telescopes in the NIR and in contrast regimes of 1e-4 to 1e-7, dominated by phase errors only. | A 10-fold contrast improvement in the visible from 1e-8, where amplitude errors are expected to be important. | ### Possible Path to Closing Technology Gap - 1. Assess the performance of current state-of-the-art post-processing algorithms using existing HCIT data and simulated multiwavelength IFS data - a) evaluate the regime where contrast in no longer dominated by phase errors. - 2. Understand telescope/instrument temporal behavior and assess possible operational scenarios and observation strategies. - 3. Develop simulations of realistic AFTA coronagraphic PSFs including thermal modeling, LOWFS, temporal variations. - 4. Develop simulated PSF library from actual HCIT data with AFTA pupil. - 5. Demonstrate algorithm by retrieving simulated planet through PSF subtraction. Contrast Ratio vs Planet/Star Separation AFTA-WFIRST Study Report (2013) **Optical modeling validation** # System-Level Testbed Demonstration with Dynamic Wavefront **Exoplanet Exploration Program** | ID | Title | Description | Current Capability | Required Capability | |------|--------------------|---|---|---| | CG-6 | Breadboard
Demo | High-fidelity
laboratory
contrast
demonstrations | Testing with a simulated star in vacuum with semi-static wavefront errors and unobscured pupil at 10% BW at 700 nm. | Testing with a simulated star and telescope simulator in vacuum with dynamic wavefront errors and obscured pupil at 10% BW at 430-980 nm. | # **ExEP Technology Development Process** **Exoplanet Exploration Program** Prioritized for relative Importance, Urgency, and > Plans created to retire the top priorities in time Coronagraph technology plans for AFTA far along; starshade next. Modeling mechanical and optical scale flight occulter will models that the full- achieve its baseline performance. budgets reliably predict contrast degradations in simulations. Models have not been fully validated experimentally. # **Starshade Technology Development Areas** | | | | | | | Exoplanet Exploration Program | | |-----|---|---|--|---|-----------------|---|--| | ID | Title | Description | Current | Required | Funding Sources | | | | S-1 | Control of
Scattered
Sunlight | Sunlight scattered from
starshade edges and
surfaces risks being the
dominant source of
measurement noise. | Several preliminary
designs of edge shapes
have been studied
through laboratory tests
and optical modeling and
have been reported in the
literature. | Scattered sunlight must be
suppressed to less than the
expected brightness of
exozodiacal dust. | ExEP TDEM 12 ← | Suzanne Casement/NGAS Starshade Straylight Mitigation through Edge Scatter Modeling | | | S-2 | Starshade
Deployment | Demonstrate that an
starshade can be
deployed to within the
budgeted tolerances. | Millimeter-wave mesh
antennas have been
deployed in space with
diameters up to 17m ×
19m and a surface
accuracy of 2.4-mm. | Demonstrate the budgeted
in-plane deployment
tolerances, which are
millimeter to sub-
millimeter depending on
the specific error terms. | TDEM 10 | and Sharp-Edge Materials Development | | | S-3 | Validation of
starshade
optical models | Experimentally validate
the equations that
predict the contrasts
achievable with a
starshade | Experiments have validated optical diffraction models to contrasts of 4×10^{-10} , but yet with poor agreement near petal valleys and tips. | Experimentally validate models of diffracted intensity to $\sim 1 \times 10^{-11}$, and perturbation intensities to 20%. | ExEP TDEM 12 ← | Demonstration of Starshade Starlight-Suppression | | | S-4 | Thermal &
Mechanical
Dynamic
Stability | The deployed
tolerances must be
maintained under
typical observing
conditions, including
starshade rotation. | Existing designs and
petal prototypes do not
yet have the fidelity to
predict on-orbit
performance. | The mechanical and
thermal properties of a
deployed starshade must
meet the budgeted
tolerances under the
anticipated observing
conditions. | STDT
ExEP | Performance in the Field | | | S-5 | Formation
Flying GN&C | Demonstrate that the
GN&C system for an
occulter will enable the
required slew from star
to star and positional
stability for science
observations. | Simulations have
demonstrated that GN&C
is tractable, though no
flight demonstrations
have yet been conducted. | Sensors and algorithms are required to move from star to star. The hand-off to science mode and the required tracking capability must be demonstrated. | | | | | S-6 | Flight
Performance
System | Demonstrate using experimental data and validated thermo- | Tolerancing of error
budget terms is well
understood. Error | Demonstrate using scaling
laws, subcomponent
models, combined with | | Note: one <u>TDEM 09</u>
mitigated risk of
petal fabrication | | appropriate telescope models that a full-sized flight occulter will achieve a baseline contrast of 1 × 10⁻¹⁰ over the required petal fabrication.